

Tabelle C Arbeitslosigkeit: Übersicht über die Kennziffern

BMNr	Kennziffer	Einheit	Jahr Min/Max
Städtevergleiche			
C-A-01	Arbeitslosenquote	%	2001/2006
C-A-02	Arbeitslosenquote Frauen	%	2004/2006
C-B-01	Anteil Frauen an den Arbeitslosen insgesamt	%	2004/2006
C-B-02	Anteil Jugendliche (bis 25 Jahre) an den Arbeitslosen insgesamt	%	2001/2006
C-B-03	Anteil der 55jährigen und älter an den Arbeitslosen insgesamt	%	2001/2006
C-B-04	Anteil Langzeitarbeitslose (1 Jahr und mehr) an allen Arbeitslosen	%	2001/2006
Ländervergleiche			
C-A-01	Arbeitslosenquote	%	2001/2006
C-A-02	Arbeitslosenquote Frauen	%	2004/2006
C-B-01	Anteil Frauen an den Arbeitslosen insgesamt	%	2004/2006
C-B-02	Anteil Jugendliche (bis 25 Jahre) an den Arbeitslosen insgesamt	%	2001/2006
C-B-03	Anteil der 55jährigen und älter an den Arbeitslosen insgesamt	%	2001/2006
C-B-04	Anteil Langzeitarbeitslose (1 Jahr und mehr) an allen Arbeitslosen	%	2001/2006

	2001	2002	2003	2004	2005	2006
Bremen	12,6	12,7	13,3	13,3	16,8	15,0
Hamburg	9,3	10,2	11,3	11,0	12,9	12,6
Berlin	17,9	18,9	32,4	19,8	21,5	20,1
Düsseldorf	10,1	10,1	10,9	11,3	13,9	13,6
Frankfurt	7,4	7,9	9,7	10,3	11,8	12,6
Hannover
Köln	11,5	11,7	13,1	13,2	15,1	14,6
München	5,2	6,5	7,8	7,6	9,8	8,8
Stuttgart	6,3	7,0	7,9	8,1	11,1	9,4
Essen	11,8	12,4	12,9	13,3	17,9	16,8
Dortmund	14,5	14,7	15,7	16,7	19,7	18,7
Duisburg	13,8	14,2	14,9	15,3	19,0	17,6
Leipzig	19,0	20,3	20,7	20,5	23,0	20,8
Ø Städte*	16,4	15,4
Rang Bremen*	5	5	5	5	6	6

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung:

.

Quelle:

BA Arbeit

Bemerkung:

Arbeitslose in % der abhängigen zivilen Erwerbspersonen. Der Städtedurchschnitt wird auf der Grundlage der jeweils vorliegenden Arbeitslosenquoten und arbeitslosen Personen insgesamt berechnet.

	2001	2002	2003	2004	2005	2006
Bremen	13,5	13,7	14,4	14,4	18,3	16,3
Hamburg	9,3	10,2	11,3	11,0	12,9	12,6
Berlin	17,9	18,9	32,4	19,8	21,5	20,1
Baden-Württemberg	5,5	6,1	6,9	6,9	7,8	7,1
Bayern	6,0	6,9	7,9	7,9	8,9	7,8
Hessen	7,4	7,8	8,8	9,1	10,9	10,4
Niedersachsen	10,0	10,2	10,7	10,6	13,0	11,8
Nordrhein-Westfalen	9,6	10,1	10,9	11,2	13,2	12,6
Rheinland-Pfalz	7,6	8,0	8,5	8,6	9,9	9,0
Saarland	9,8	9,9	10,4	10,0	11,7	10,8
Schleswig-Holstein	9,4	9,8	10,9	11,1	13,0	11,3
Mecklenburg-Vorpommern	19,6	20,0	21,7	22,1	22,1	20,8
Brandenburg	18,8	19,1	20,4	20,4	19,9	18,7
Sachsen	19,0	19,3	19,4	19,4	20,0	18,9
Sachsen-Anhalt	20,9	20,8	21,8	21,7	21,7	19,9
Thüringen	16,4	17,2	18,1	18,1	18,6	17,0
Stadtstaaten*
Flächenländer West*
Flächenländer Ost*
Bundesgebiet	10,3	10,8	11,6	11,7	13,0	12,0
Rang Bremen*	7	7	7	7	7	7

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung:

.

Quelle:

BA Arbeit

Bemerkung:

Arbeitslose in % der abhängigen zivilen Erwerbspersonen. Der Städtedurchschnitt wird auf der Grundlage der jeweils vorliegenden Arbeitslosenquoten und arbeitslosen Personen insgesamt berechnet.

	2004	2005	2006
Bremen	10,9	15,4	13,9
Hamburg	9,0	11,6	11,4
Berlin	16,8	19,0	17,6
Düsseldorf	8,9	11,9	11,6
Frankfurt	8,5	10,4	11,2
Hannover	.	.	.
Köln	10,8	13,3	13,3
München	6,7	9,3	8,3
Stuttgart	7,1	11,0	9,2
Essen	10,0	16,4	15,7
Dortmund	13,5	18,4	17,8
Duisburg	13,7	19,0	18,0
Leipzig	18,3	20,4	18,7
Ø Städte*	.	14,8	14,0
Rang Bremen*	5	6	6

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung:

.

Quelle:

BA Arbeit

Bemerkung:

Arbeitslose in % der abhängigen zivilen Erwerbspersonen. Der Städtedurchschnitt wird auf der Grundlage der jeweils vorliegenden Arbeitslosenquoten und arbeitslosen Personen insgesamt berechnet.

	2004	2005	2006
Bremen	11,5	16,9	15,1
Hamburg	9,0	11,6	11,4
Berlin	16,8	19,0	17,6
Baden-Württemberg	6,6	8,0	7,4
Bayern	7,5	8,9	8,1
Hessen	8,3	10,6	10,3
Niedersachsen	9,3	12,6	11,9
Nordrhein Westfalen	9,7	12,7	12,5
Rheinland-Pfalz	7,8	9,7	9,1
Saarland	8,9	11,7	11,2
Schleswig-Holstein	9,3	12,1	10,9
Mecklenburg-Vorpommern	21,0	20,8	20,3
Brandenburg	19,6	18,8	18,1
Sachsen	19,8	19,8	19,1
Sachsen-Anhalt	22,1	21,6	20,2
Thüringen	18,6	18,8	17,8
Stadtstaaten*	.	.	.
Flächenländer West*	.	.	.
Flächenländer Ost*	.	.	.
Bundesgebiet	10,8	12,7	12,0
Rang Bremen*	7	7	7

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung:

.

Quelle:

BA Arbeit

Bemerkung:

Arbeitslose in % der abhängigen zivilen Erwerbspersonen. Der Städtedurchschnitt wird auf der Grundlage der jeweils vorliegenden Arbeitslosenquoten und arbeitslosen Personen insgesamt berechnet.

	2004	2005	2006
Bremen	38,5	43,5	44,5
Hamburg	39,9	43,8	44,8
Berlin	41,5	43,3	43,4
Düsseldorf	38,7	41,6	41,8
Frankfurt	39,7	42,2	43,0
Hannover	38,9	46,3	45,1
Köln	39,3	42,4	44,0
München	43,7	46,7	46,9
Stuttgart	41,3	47,0	47,2
Essen	35,1	42,7	44,3
Dortmund	37,1	43,0	44,4
Duisburg	39,8	44,8	46,2
Leipzig	44,6	44,5	45,0
Ø Städte*	40,5	43,8	44,3
Rang Bremen*	11	7	7

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung: Arbeitslose weiblich / Arbeitslose insgesamt * 100

Quelle: BA Arbeit

Bemerkung:

	2004	2005	2006
Bremen	37,5	43,6	44,3
Hamburg	39,9	43,8	44,8
Berlin	41,5	43,3	43,4
Baden-Württemberg	45,3	48,3	50,1
Bayern	45,3	47,9	49,8
Hessen	42,8	46,3	47,8
Niedersachsen	41,3	46,0	48,0
Nordrhein Westfalen	40,4	44,9	46,7
Rheinland-Pfalz	42,8	46,3	48,3
Saarland	40,7	46,0	48,0
Schleswig-Holstein	40,5	45,0	47,0
Mecklenburg-Vorpommern	46,2	45,9	47,4
Brandenburg	47,3	46,5	47,3
Sachsen	49,7	48,4	49,6
Sachsen-Anhalt	49,7	48,6	49,5
Thüringen	49,8	49,1	50,9
Stadtstaaten*	40,8	43,5	43,8
Flächenländer West*	42,4	46,2	48,0
Flächenländer Ost*	48,8	47,8	49,1
Bundesgebiet	44,1	46,4	47,9
Rang Bremen*	16	15	15

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung: Arbeitslose weiblich / Arbeitslose insgesamt * 100

Quelle: BA Arbeit

Bemerkung:

	2001	2002	2003	2004	2005	2006
Bremen	10,0	10,2	9,8	9,3	10,5	9,4
Hamburg	10,5	11,0	9,8	8,8	10,4	9,3
Berlin	11,8	12,2	11,4	10,6	12,1	11,3
Düsseldorf	7,6	7,6	6,1	5,0	6,2	5,4
Frankfurt	8,7	8,8	9,1	8,6	11,9	10,8
Hannover		9,5	9,0	8,6	12,5	11,4
Köln	8,9	9,3	8,5	7,5	7,6	7,6
München	7,7	9,2	9,6	8,9	9,7	9,0
Stuttgart	10,1	11,3	10,8	11,1	12,0	8,4
Essen	8,4	9,3	7,6	8,3	9,4	10,0
Dortmund	10,2	10,6	9,7	9,1	10,2	9,5
Duisburg	12,2	11,8	10,6	10,0	11,3	8,4
Leipzig	11,7	12,1	11,1	10,6	13,2	12,2
Ø Städte*	10,6	11,0	10,2	9,4	10,9	10,0
Rang Bremen*	7	7	6	5	7	7

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung: $\text{Arbeitslose bis 25} / \text{Arbeitslose insgesamt} * 100$

Quelle: BA Arbeit

Bemerkung:

	2001	2002	2003	2004	2005	2006
Bremen	10,6	10,7	9,9	9,4	10,9	10,1
Hamburg	10,5	11,0	9,8	8,8	10,4	9,3
Berlin	11,8	12,2	11,4	10,6	12,1	11,3
Baden-Württemberg	10,9	12,8	12,7	12,5	12,9	11,1
Bayern	12,0	13,3	13,7	13,5	14,2	12,7
Hessen	11,0	11,9	12,0	11,9	13,5	11,9
Niedersachsen	12,5	12,1	11,3	11,2	13,6	12,1
Nordrhein Westfalen	11,0	11,7	10,8	10,3	11,2	10,7
Rheinland-Pfalz	12,8	13,7	13,3	13,5	15,0	13,4
Saarland	11,8	12,3	12,6	12,7	12,7	11,0
Schleswig-Holstein	12,7	13,1	12,9	12,1	13,0	12,0
Mecklenburg-Vorpommern	11,9	12,4	12,3	12,3	13,1	11,9
Brandenburg	11,8	12,6	12,1	12,0	13,0	12,7
Sachsen	11,2	11,9	11,1	11,1	13,0	12,3
Sachsen-Anhalt	10,8	11,6	11,2	11,0	12,7	11,6
Thüringen	11,9	12,5	11,9	11,8	13,2	11,5
Stadtstaaten*	11,4	11,8	11,0	10,1	11,6	10,7
Flächenländer West*	11,6	12,4	12,0	11,7	12,8	11,6
Flächenländer Ost*	11,5	12,1	11,6	11,5	13,0	12,1
Bundesgebiet	11,5	12,2	11,8	11,5	12,7	11,7
Rang Bremen*	15	16	15	15	15	15

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung: Arbeitslose bis 25 / Arbeitslose insgesamt * 100

Quelle: BA Arbeit

Bemerkung:

	2001	2002	2003	2004	2005	2006
Bremen	16,9	15,3	12,6	10,5	11,1	10,2
Hamburg	18,6	15,2	13,3	12,0	12,7	12,7
Berlin	14,7	12,6	11,2	10,3	10,8	10,3
Düsseldorf	23,1	18,3	13,6	14,0	15,3	16,8
Frankfurt	22,5	16,5	13,6	12,5	12,2	11,3
Hannover	.	15,9	12,4	9,3	9,0	10,4
Köln	19,3	15,7	13,0	12,8	12,9	13,6
München	25,2	18,7	15,3	14,3	16,7	17,8
Stuttgart	23,6	18,5	15,1	13,4	13,6	14,1
Essen	20,6	17,5	15,1	12,4	12,3	13,2
Dortmund	18,7	15,5	13,3	11,6	12,9	13,4
Duisburg	19,2	15,1	12,6	10,6	11,3	10,2
Leipzig	19,5	16,7	12,8	10,8	11,1	11,2
Ø Städte*	17,9	14,9	12,6	11,4	12,0	12,1
Rang Bremen*	11	10	10	11	11	13

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung:	Arbeitslose 55 und älter / Arbeitslose insgesamt * 100
Quelle:	BA Arbeit
Bemerkung:	

	2001	2002	2003	2004	2005	2006
Bremen	16,3	14,4	12,0	10,4	11,0	10,0
Hamburg	18,6	15,2	13,3	12,0	12,7	12,7
Berlin	14,7	12,6	11,2	10,3	10,8	10,3
Baden-Württemberg	24,5	18,0	13,9	12,4	13,0	13,4
Bayern	22,7	17,5	14,1	13,1	13,7	14,7
Hessen	20,6	15,5	12,8	11,9	12,6	12,8
Niedersachsen	17,7	14,7	11,9	10,0	10,5	11,4
Nordrhein Westfalen	19,9	15,8	12,8	11,7	12,4	12,9
Rheinland-Pfalz	18,9	15,0	11,4	10,3	11,0	11,8
Saarland	17,4	13,4	11,0	10,6	11,7	12,2
Schleswig-Holstein	17,6	15,0	12,4	11,3	11,4	11,7
Mecklenburg-Vorpommern	13,0	10,1	8,4	7,9	9,5	11,0
Brandenburg	15,9	13,0	10,3	9,3	11,0	12,3
Sachsen	18,4	15,4	12,1	10,6	12,3	13,9
Sachsen-Anhalt	15,6	12,2	10,4	10,0	11,5	12,4
Thüringen	15,8	13,1	11,7	10,7	11,7	13,3
Stadtstaaten*	15,6	13,3	11,7	10,7	11,2	10,8
Flächenländer West*	20,4	16,0	12,9	11,7	12,3	12,9
Flächenländer Ost*	16,2	13,2	10,8	9,9	11,4	12,8
Bundesgebiet	18,5	14,9	12,2	11,0	11,9	12,7
Rang Bremen*	11	10	8	10	11	16

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung: Arbeitslose 55 und älter / Arbeitslose insgesamt * 100

Quelle: BA Arbeit

Bemerkung:

	2001	2002	2003	2004	2005	2006
Bremen	37,8	35,0	37,7	41,1	34,9	42,5
Hamburg	31,0	27,0	29,0	33,2	30,0	39,0
Berlin	32,0	33,3	37,9	41,5	39,4	43,3
Düsseldorf	37,5	32,4	36,3	42,6	41,5	58,5
Frankfurt	32,2	25,3	26,0	32,6	32,7	39,3
Hannover	.	34,9	39,8	41,4	35,7	54,9
Köln	37,2	34,0	34,9	39,1	39,6	53,7
München	23,2	18,9	21,4	25,9	23,4	41,5
Stuttgart	30,0	25,2	27,8	29,9	26,7	43,7
Essen	42,8	40,9	43,9	44,9	40,8	55,5
Dortmund	45,8	42,4	45,3	48,4	46,1	55,3
Duisburg	39,9	38,0	43,1	44,8	41,7	51,6
Leipzig	37,0	38,1	43,0	45,7	40,6	45,9
Ø Städte*	34,3	32,9	36,2	39,8	37,0	46,3
Rang Bremen*	4	5	7	8	9	10

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung: $\text{Arbeitslose Langzeit} / \text{Arbeitslose} * 100$

Quelle: BA Arbeit

Bemerkung:

	2001	2002	2003	2004	2005	2006
Bremen	38,4	36,0	39,5	43,0	35,6	43,7
Hamburg	31,0	27,0	29,0	33,2	30,0	39,0
Berlin	32,0	33,3	37,9	41,5	39,4	43,3
Baden-Württemberg	30,4	25,0	26,4	29,9	26,9	33,2
Bayern	25,0	22,3	24,7	28,4	27,2	33,4
Hessen	32,8	27,8	28,8	33,7	18,7	23,5
Niedersachsen	32,7	31,8	34,6	37,4	26,1	32,2
Nordrhein Westfalen	37,0	34,4	37,3	41,0	34,2	42,6
Rheinland-Pfalz	30,2	28,3	28,5	31,7	28,9	33,5
Saarland	38,1	34,6	35,5	36,9	30,4	33,4
Schleswig-Holstein	29,0	28,2	30,3	34,3	30,3	36,5
Mecklenburg-Vorpommern	32,0	34,0	38,7	43,0	39,2	34,2
Brandenburg	36,1	38,5	41,2	44,6	27,8	27,3
Sachsen	36,2	39,3	42,0	45,1	33,9	34,3
Sachsen-Anhalt	37,2	38,9	41,2	45,0	36,9	35,5
Thüringen	31,2	33,5	37,3	41,4	36,5	37,5
Stadtstaaten*	32,5	32,4	36,3	40,0	37,0	42,4
Flächenländer West*	32,5	29,6	31,7	35,3	28,9	35,6
Flächenländer Ost*	35,1	37,4	40,5	44,1	34,5	33,7
Bundesgebiet	33,4	32,3	34,8	38,4	31,2	35,8
Rang Bremen*	1	4	4	5	5	1

* Methodische Anmerkungen: vgl. Kapitel 1.3 im Hauptband

Anmerkungen zur Kennziffer

Berechnung: Arbeitslose Langzeit / Arbeitslose * 100

Quelle: BA Arbeit

Bemerkung: